Tab 19 PREMARKET NOTIFICATION 510(K) SUMMARY This summary of 510(k) safety and effectiveness information is being submitted in accordance with the requirements of SMDA 1990 and 21 CFR §807.92. The assigned 510(k) number is: ### Manufacturer: SonoScape Company Limited Address: 4/F., Yizhe Building, Yuquan Road, Nanshan, Shenzhen 518051, P.R.China Tel: (86) 755-26722890 Fax: (86) 755-26722850 Contact Person: Chen Zhiqiang Date Prepared: July 12, 2011 #### Name of the device: ## * Trade/Proprietary Name: S8 Diagnostic Ultrasound System * Common Name: Diagnostic Ultrasound System and Transducers * Classification: Regulatory Class: II Review Category: Tier II 21 CFR 892.1550 Ultrasonic Pulsed Doppler Imaging System (90-IYN) 21 CFR 892.1560 Ultrasonic Pulsed Echo Imaging System (90-IYO) 21 CFR 892.1570 Diagnostic Ultrasound Transducer (90-ITX) ## **Legally Marketed Predicate Device:** K092922, SonoScape S8 Diagnostic Ultrasound System ### **Device Description:** The SonoScape S8 Ultrasound System, previously cleared under K092922, is an integrated preprogrammed color ultrasound imaging system, capable of producing high detail resolution intended for clinical diagnostic imaging applications. The only modifications that were made are: The original S8 Diagnostic Ultrasound System, was previously cleared in K092922 dated March 12, 2009, uses an internal SMPS as its power supply system. And the proposed device was redesigned, changing from AC to battery power, i.e. the internal Li-ion Battery Pack (with an external AC adapter). Such a change is accompanied by labeling changes, but not including new indication for use (See Tab 3). Table 21.1 lists the differences between the two power supply systems. Table 21.1 Comparison of the Switching Mode Power Supply (SMPS) System and the Battery Pack Power Supply System | Model
Item | S8
K092922
(with SMPS) | S8
TBD
(with Battery Pack and AC Adapter) | |--|---|--| | Power
supply | No battery pack is provided;
The SMPS forms the power
supply system. | An internal battery pack is provided; The power supply system consists of the AC adapter and DC converter and a Li-ion Battery Pack. | | Working
Principle of
the Power
Supply | The SMPS converts the 220V or 110V mains voltage to the DC voltages (+12V, -12V, +5V, +3.3V, +5VSB) required by all the electronic parts in the S8 Series System. | The AC adapter converts the mains voltage (100-240V AC) to a DC voltage of approximately +17.5V. Supplied with this DC voltage, the DC converter charges the battery and also converts the DC voltage to the lower voltages (+12V, -12V, +5V, +3.3V, +5VSB) required by all the electronic parts in the S8 system, and at the same time controls the LED indicators on the control panel/keyboard. | | Model
Item | \$8
K092922
(with SMPS) | S8
TBD
(with Battery Pack and AC Adapter) | |-------------------------------|--|--| | Control
Panel/
Keyboard | | Compared to control panel of the original certified product, three LEDs have been added at the bottom right corner of the control panel. | | Remarks | requires the mains supply to provided, the system can no | k, the S8 System can operate even | ### Intended Use: The SonoScape S8 device is a general-purpose ultrasonic imaging instrument intended for use by a qualified physician for evaluation of Abdomen, Cardiac, Small Organ (breast, testes, thyroid), Peripheral Vascular, Musculo-skeletal (Conventional and Superficial), Pediatric, Fetal, Cephalic, OB/Gyn and Urology. This is the **same intended use** as previously cleared for the SonoScape S8 Diagnostic Ultrasound System, K092922. ### Probe Information: **Tab 21.2 Probe information** | No. | Probe | Туре | Frequency Range | Intended Use | |-----|-------|--------------|-----------------|-------------------| | 1 | 2P1 | Phased Array | 2.0-4.0 MHz | Abdominal | | | | _ | | Neonatal Cephalic | | | | | | Adult Cephalic | | | | | | Cardiac Adult | | | | | | Cardiac Pediatric | | 2 | 5P1 | Phased Array | 3.0-7.0 MHz | Pediatric | | | | | | Neonatal Cephalic | | | | | | Cardiac Pediatric | | 3 | 6V1 | Micro-curved | 4.0-8.0 MHz | Trans-rectal | | | | Array | | Trans-vaginal | | 4 | 6V3 | Micro-curved | 5.0-9.0 MHz | Trans-rectal | | | | Аггау | | Trans-vaginal | | 5 | EC9-5 | Micro-curved | 5.0-9.0 MHz | Trans-rectal | | | | Array | | Trans-vaginal | | 6 | C611 | Micro-curved | 4.0-8.0 MHz | Abdominal | | | | Array | | Pediatric | | | | | | Neonatal Cephalic | | | | | | Cardiac Pediatric | | •• | 7777 | | · y | | | | | | | | |----|------|-------|----------------|---------------------------------------|---------------------------------|--|--|--|--|--| | | No. | Probe | Туре | Frequency Range | Intended Use | | | | | | | | 7 | C344 | Curved Array | 2.0-5.0 MHz Fetal / Abdominal/ Ob/GYN | | | | | | | | | 8 | C362 | Curved Array | 2.0-6.0 MHz | Fetal / Abdominal/ Ob/GYN | | | | | | | | 9 | VC6-2 | Curved Array | 2.0-6.0 MHz | Fetal / Abdominal/ Ob/GYN | | | | | | | | 10 | L741 | Linear Array | 5.0-10.0 MHz | Small Organ (reast, thyroid, | | | | | | | | | | | | testes) | | | | | | | | | | | | Musculo-skeletal (Conventional) | | | | | | | | | | | | Peripheral vessel | | | | | | | | 11 | L742 | Linear Array | 5.0-12.0 MHz | Small Organ (reast, thyroid, | | | | | | | | | | | | testes) | | | | | | | | | | | | Musculo-skeletal (Conventional) | | | | | | | | | | | | Musculo-skeletal (Superficial) | | | | | | | | | | | | Peripheral vessel | | | | | | | | 12 | L743 | Linear Array . | 5.0-10.0 MHz | Small Organ (reast, thyroid, | | | | | | | | | | | | testes) | | | | | | | | | | | | Musculo-skeletal (Conventional) | | | | | | | | | | | | Musculo-skeletal (Superficial) | | | | | | | | | | | | Peripheral vessel | | | | | | ### **Safety Considerations:** The S8 Diagnostic Ultrasound System incorporates the same fundamental technology as the predicate device. The device has been tested as Track 3 Device per the FDA Guidance document "Information for Manufacturers Seeking Marketing Clearance of Diagnostic Ultrasound Systems and Transducers" issued September 9, 2008. The acoustic output is measured and calculated per NEMA UD 2: 2004 Acoustic Output Measurement Standard for Diagnostic Ultrasound Equipment and NEMA UD3: 2004 Standards for Real-time Display of Thermal and Mechanical Acoustic Output Indices on Diagnostic Ultrasound Equipment. The device conforms to applicable medical device safety standards, such as IEC 60601-1, IEC 60601-1-1, IEC 60601-1-2, IEC 60601-2-37, ISO 10993-5 and ISO 10993-10. #### Testing: Laboratory testing was conducted to verify that the S8 Diagnostic Ultrasound System met all design specification and was substantially equivalent to the currently marketed Predicate Device as above. The device has been found to conform to applicable medical device safety standards in regards to thermal, mechanical and electrical safety as well as biocompatibility. Acoustic output is measured and calculated according to "Acoustic Output Measuring Standard for Diagnostic Ultrasound Equipment". **Tab 21.3 Applicable Safety Standards** | Standards No. | Standards Title | Version | . Date | |-------------------|---|---------|------------| | IEC 60601-1 | IEC 60601-1, Medical Electrical Equipment - Part 1:
General Requirements for Safety, 1988;
Amendment 1, 1991-11, Amendment 2, 1995. | 1988 | 10/31/2005 | | IEC 60601-1-2 | IEC 60601-1-2, (Second Edition, 2001), Medical Electrical Equipment - Part 1-2: General Requirements for Safety - Collateral Standard: Electromagnetic Compatibility — Requirements and Tests. | 2007 | 07/31/2008 | | IEC
60601-2-37 | IEC 60601-2-37 (2004) (2005) Amendment 2,
Medical electrical equipment - Part 2-37: Particular
requirements for the basic safety and essential
performance of ultrasonic medical diagnostic and
monitoring equipment. | 2007 | 09/08/2009 | | NEMA UD 2 | NEMA UD 2-2004, Acoustic Output Measurement
Standard for Diagnostic Ultrasound Equipment
Version 3. | 2004 | 09/08/2009 | | ISO 10993-5 | ISO 10993-5:1999, Biological evaluation of medical devices Part 5: Tests for In Vitro cytotoxicity. | 2009 | 09/12/2007 | | 10993-10 | ISO 10993-10:2002, Biological evaluation of medical devices - Part 10: Tests for irritation and delayed-type hypersensitivity. | 2002 | 09/12/2007 | ## Conclusion: The conclusions drawn from testing of the S8 Diagnostic Ultrasound System demonstrate that the device is as safe and effective as the legally marketed predicate devices. Food and Drug Administration 10903 New Hampshire Avenue Silver Spring, MD 20993 SonoScape Company Limited % Ms. Diana Hong General Manager Mid-Link Consulting Co., Ltd P.O. Box 237-023 Shanghai, 200237 CHINA SEP 16 Tull Re: K112451 Trade/Device Name: \$8 Diagnostic Ultrasound System Regulation Number: 21 CFR 892.1550 Regulation Name: Ultrasonic pulsed doppler imaging system Regulatory Class: II Product Code: IYN, IYO, and ITX Dated: August 24, 2011 Received: August 25,
2011 ### Dear Ms. Hong: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and we have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act). You may, therefore, market the device, subject to the general controls provisions of the Act. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. This determination of substantial equivalence applies to the following transducers intended for use with the S8 Diagnostic Ultrasound System, as described in your premarket notification: ## Transducer Model Number | 2P1 Phase Array | EC9-5 Micro-curved Array | VC6-2 Curved Array | |------------------------|--------------------------|--------------------| | 5P1 Phase Array | C611 Micro-curved Array | L743 Linear Array | | 6V1 Micro-curved Array | C362 Curved Array | L741 Linear Array | | 6V3 Micro-curved Array | C344 Curved Array | L742 Linear Array | If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to such additional controls. Existing major regulations affecting your device can be found in the Code of Federal Regulations, Title 21, Parts 800 to 895. In addition, FDA may publish further announcements concerning your device in the <u>Federal Register</u>. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part 801); good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820); and if applicable, the electronic product radiation control provisions (Sections 531-542 of the Act); 21 CFR 1000-1050. This letter will allow you to begin marketing your device as described in your premarket notification. The FDA finding of substantial equivalence of your device to a legally marketed predicate device results in a classification for your device and thus permits your device to proceed to market. If you desire specific advice for your device on our labeling regulation (21 CFR Part 801), please go to http://www.fda.gov/AboutFDA/CentersOffices/CDRH/CDRHOffices/ucm115809.htm for the Center for Devices and Radiological Health's (CDRH's) Office of Compliance. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part 807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to http://www.fda.gov/MedicalDevices/Safetv/ReportaProblem/default.htm for the CDRH's Office of Surveillance and Biometrics/Division of Postmarket Surveillance. If you have any questions regarding the content of this letter, please contact Shahram Vaezy, Ph.D. at (301) 796-6242. Sincerely Yours, Mary S. Pastel, Sc.D. Director Division of Radiological Devices Office of In Vitro Diagnostic Device Mary 5 Postet Evaluation and Safety Center for Devices and Radiological Health Enclosure(s) ### **Tab 3 Indications For Use** | 510 | (k) | Nu | mb | er: | |-----|-----|----|----|-----| | | | | | | Device Name: S8 Diagnostic Ultrasound System Indications for Use: The SonoScape S8 device is a general-purpose ultrasonic imaging instrument intended for use by a qualified physician for evaluation of Abdomen, Cardiac, Small Organ (breast, testes, thyroid), Peripheral Vascular, Musculo-skeletal (Conventional and Superficial), Pediatric, Fetal, Cephalic, OB/Gyn and Urology. Prescription Use X (Part 21 CFR 801 Subpart D) AND/OR Over-The-Counter Use ____(21 CFR 807 Subpart C) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In Vitro Diagnostic Devices (OIVD) (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety 510(k) Number System: Sonoscape S8 Diagnostic Ultrasound Pulsed Echo System Diagnostic Ultrasound Pulsed Doppler Imaging System Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clin | ical Application | T - | | | | Mode | of Operation | | | |------------------------------|------------------------------------|-----|---|-----|-----|------------------|---------------------------------|--------------------|-------------------| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | М | PWD | CMD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Other*
Specify | | Ophthalmic | Ophthalmic | | | | | | | | | | Fetal
Imaging& | Fetal | Р | Р | Р | | Р | Р | Note 1 | Notes 2,4,5 | | Other | Abdominal | Р | Р | Р | | P | P | Note 1 | Notes 2,4,5 | | | Intra-operative Specify | | | | | | | | | | | Intra-operative Neuro | | | | | | | | | | | Laparoscopic | | | | | | | | | | | Pediatric | Р | P | Р | | P | P | Note 1 | Notes 2,4 | | | Small Organ (specify) | P | P | Р | | Р | Р | Note 1 | Notes 2,4,6 | | | Neonatal Cephalic | P | Р | Р | Р | Р | P | Note 1 | Notes 24 | | | Adult Cephalic | P | P | Р | Р | P | Р | Note 1 | Notes 2, 4 | | | Trans-rectal | Р | Р | Р | | Р | Р | Note 1 | Notes 2 | | | Trans-vaginal | P | Р | Р | | P | Р | Note 1 | Notes 2 | | | Trans-urethral | | 1 | | | | | | | | | Trans-esoph.(non-Card) | | | | | i | | | | | | Musculo-skeletal
(Conventional) | Р | Р | Р | | Р | Р | Note 1 | Notes 2,4 | | | Musculo-skeletal
(Superficial) | Р | Р | Р | | Р | Р | Note 1 | Notes 2,4 | | | Intravascular | | | | | | | | | | | Other (Ob/GYN) | P | Р | Р | | Р | P | Note 1 | Notes 2,4,5 | | Cardiac | Cardiac Adult | Р | Р | Р | Р | Р | Р . | Note 1 | Notes 2,3 | | | Cardiac Pediatric | Р | Р | Р | Р | Р | Р | Note 1 | Notes 2,3 | | | Intravascular(Cardiac) | | | | | | | | | | | Trans-esoph (Cardiac) | | | | | | | | | | | Intra-cardiac | | | | | | | | | | | Other (specify) | | | | | | | | | | Peripheral | Peripheral vessel | Р | Р | Р | | Р | Р | Note 1 | Notes 2 | | Vessel | Other (specify) | | | | | | | | | | | Care (Specify) | | | į | | | | | | |--------------------|-------------------------------|---------|--------|-----------|-----------|---------|---------------------|------------------|-------------| | Peripheral | Peripheral vessel | P | P | Р | | Р | P | Note 1 | Notes 2 | | Vessel | Other (specify) | | | | | | | | | | N = new indication | n; P = pre | viously | cleare | d by FDA | ; | | E | = added under th | is appendix | | Note 1: Other O | Combined includes: B/M; I | 3/PWD | ; B/I | HI; M/C | olor M; | B/Color | Doppler; B/Color De | oppler/PWD; E | 3/Power | | Dopp | oler/PWD | | | | | | | | | | Note 2: Tissue | Harmonic Imaging. | | | | | | | | | | Note 3: TDI | Note 4: 3D | | No | ote 5: 4D | | | | | | | Note 6: Small (| Organ: breast, thyroid, teste | es | | | | | | | | | Prescription Us | se X | | | AND/C |)R | | Over-The- | Counter Use | | | (Part 21 CFR 8 | | | | | | | (21 C | FR 807 Subpa | rt C) | | (PLEAS | SE DO NOT WRITE BELO | OW TH | IS L | INE-CO | NTINUE | ON AN | OTHER PAGE IF N | EEDED) | | | | Concurrence of CDRH | Office | of Ir | Vitro D | iaenostic | Devices | (OIVD) | | | Indications For Use (Division Sign-Off) Division of Fladiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety 510K K 11 Z 4 S 1 Transducer: 2P1 Phase Array Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clir | nical Application | | | | | Mode | of Operation | | | |------------------------------|------------------------------------|---|---|-----|-----|------------------|---------------------------------|--------------------|-------------------| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | М | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Other*
Specify | | Ophthalmic | Ophthalmic | | | | | | | | | | Fetal
Imaging&
Other | Fetal | | | | · | | | | | | | Abdominal | Р | Р | Р | | P | Р | Note 1 | Notes 2 | | | Intra-operative Specify | | | | | | | | | | | Intra-operative Neuro | | | | | | | | | | | Laparoscopic | | | | | | <u> </u> | | | | | Pediatric | | | | | | | | | | | Small Organ (specify) | | | | | | | | | | | Neonatal Cephalic | Р | Р | Р | Р | Р | Р | Note 1 | Notes 2 | | | Adult Cephalic | Р | Р | Р | Р | Ρ | Р | Note 1 | Notes 2 | | | Trans-rectal | | | | | | ì | | | | | Trans-vaginal | | | | | | | | | | | Trans-urethral | | | | | | | | | | | Trans-esoph.(non-Card) | | | | | | | | | | | Musculo-skeletal
(Conventional) | | | | | | | | | | | Musculo-skeletal
(Superficial) | | | | | | | | | | | Intravascular | 1 | | | | | | | | | | Other (Ob/GYN) | | | | | | | | | | Cardiac | Cardiac Adult | Ρ | Р | Р | Р | Р | Р | Note 1 | Notes 2,3 | | | Cardiac Pediatric | Р | Р | Р | Р | P | Р | Note 1 | Notes 2,3 | | | Intravascular(Cardiac) | | | | | | | | | | | Trans-esoph.(Cardiac) | | | | | | | | | | | Intra-cardiac | | | | | | | | | | | Other (specify) | | | | | | | | | | Peripheral | Peripheral vessel | - | | | | | | | | | Vessel | Other (specify) | | | | | | | | | | | 1 (Conventional) | 1 | 1 | l | | | | | | |---------------------------------------
---|--------|-------|-----------|----------|---------------|----------------|-------------------------------------|-----------| | | Musculo-skeletal | | | | | |] | | | | | (Superficial) | - | | | | | | | | | | Intravascular | | | | ŀ | | 1 | | | | | Other (Ob/GYN) | | | | | | | | | | Cardiac | Cardiac Adult | P | P | Р | Р | Р | Р | Note 1 | Notes 2,3 | | | Cardiac Pediatric | Р | Р | Р | Р | Р | Р | Note 1 | Notes 2,3 | | | Intravascular(Cardiac) | | | | | T | | | | | | Trans-esoph.(Cardiac) | | | | | | | | | | | Intra-cardiac | | | 1 | Ì | | | | | | | Other (specify) | | ĺ | | | | | | | | Peripheral | Peripheral vessel | ٦. | İ | | | | | | | | /essel | Other (specify) | | | | | | - | | | | Dopp
Note 2: Tissue
Note 3: TDI | Combined includes: B/M; B/
bler/PWD
Harmonic Imaging.
Note 4: 3D
Organ: breast, thyroid, testes | | | ote 5: 4D | | , Bredidi Be | pppier, b/Colo | | B/T OWEI | | Prescription Us
(Part 21 CFR 8 | | | | AND/0 |)R | | | he-Counter Use _
21 CFR 807 Subp | art C) | | (PLEAS | SE DO NOT WRITE BELO | W TH | IS L | INE-CO | NTINU | E ON ANO | THER PAGE I | F NEEDED) | | | | Concurrence of CDRH, C | Office | of Ir | vitro D | iagnosti | ic Devices (0 | OIVD) | | | Indications For Use (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety B10K K 112451 3-3 Transducer: 5P1 Phase Array Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Cl | inical Application | | | | | Mode | of Operation | · · · · · · · · · · · · · · · · · · · | - | |------------------------------|------------------------------------|---|-------------------------------------|-----|-----|------------------|---------------------------------|---------------------------------------|-------------------| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | м | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Other*
Specify | | Ophthalmic | Ophthalmic | | | | | | | • | | | Fetal
Imaging& | Fetal · | | | | | | | | | | Other | Abdominal | | | | | <u> </u> | | | | | | Intra-operative Specify | | | | | | | | | | | Intra-operative Neuro | | | | | | | | | | | Laparoscopic | | $ldsymbol{ldsymbol{ldsymbol{eta}}}$ | | | | | | | | | Pediatric | P | Р | Р | | Р | Р | Note 1 | Notes 2 | | | Small Organ (specify) | | | | | | | | | | | Neonatal Cephalic | Р | Р | Ρ | Р | P | P | Note 1 | Notes 2 | | | Adult Cephalic | | | | | | | | | | | Trans-rectal | | | | | | | | | | | Trans-vaginal | | | | | | | | | | | Trans-urethral | | | | | | | | | | | Trans-esoph.(non-Card) | | | | | | | | | | | Musculo-skeletal
(Conventional) | | | | | | | | | | | Musculo-skeletal
(Superficial) | | | | | | | | | | | Intravascular | | | | | | | | | | | Other (Ob/GYN) | | | | | | | | | | Cardiac | Cardiac Adult | | | | | | | | | | | Cardiac Pediatric | Р | Р | Þ | Р | Р | Р | Note 1 | Notes 2,3 | | | Intravascular(Cardiac) | | | | | | | | | | | Trans-esoph (Cardiac) | | | | | | | | | | | Intra-cardiac | | | | | | | | | | | Other (specify) | | | | | | | | | | Peripheral | Peripheral vessel | | | | | | | | | | Vessel | Other (specify) | | | | | | | | | | | Cardiac Pediatric | Р | P | P | P | ļΡ | P | Note 1 | Notes 2,3 | | | | |--|--------------------------------|------|-------|----------|-----------|--------------|------------------|----------------|-----------|--|--|--| | | Intravascular(Cardiac) | | | | | | | | | | | | | | Trans-esoph (Cardiac) | | | | | | | | | | | | | | Intra-cardiac | | | | | | | | | | | | | | Other (specify) | | | | | | | | | | | | | Peripheral | Peripheral vessel | I | | | | | | | 1 | | | | | Vessel | Other (specify) | | | | | | | | | | | | | N = new indication; P = previously cleared by FDA; E = added under this appendix | | | | | | | | | | | | | | Note 1: Other | Combined includes: B/M; B/P | WD: | B/T | HI; M/C | olor M; | B/Color Dop | pler; B/Color Do | oppler/PWD; B/ | Power | | | | | Dop | pler/PWD | | | | · | • | , | | | | | | | Note 2: Tissue Harmonic Imaging. | | | | | | | | | | | | | | Note 3: TDI | Note 4: 3D | | No | te 5: 4D | | | | | | | | | | Note 6: Small | Organ: breast, thyroid, testes | Prescription U | seX | | | AND/C |)R | | | Counter Use | | | | | | (Part 21 CFR | 801 Subpart D) | | | | | | (21 C | FR 807 Subpart | t C) | | | | | | | | | | | | | | | | | | | (PLEA | SE DO NOT WRITE BELOW | TH | IS L | INE-CO | NTINUE | ON ANOTH | ER PAGE IF N | EEDED) | · | Concurrence of CDRH, Of | fice | of In | Vitro D | iagnostic | Devices (Ol' | VD) | | | | | | | | | | | | - | • | • | | | | | | Indications For Use 3-4 (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety Transducer: 6V1 Micro-curved Array Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Ci | inical Application | Ī. | | | | Mode | of Operation | | | |------------------------------|------------------------------------|----|---|-----|-----|------------------|---------------------------------|--------------------|-------------------| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | м | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Other*
Specify | | Ophthalmic | Ophthalmic - | | | | | | | | | | Fetal
Imaging& | Fetal | | | | • | | | | | | Other | Abdominal | | | | | | | | | | | Intra-operative Specify | | | | | | | • | | | | Intra-operative Neuro | | | | | <u> </u> | | | | | | Laparoscopic | | | | | | | | | | | Pediatric | | | | | | | - | | | | Small Organ (specify) | | | | | | | | | | | Neonatal Cephalic | | | | | | | | | | | Adult Cephalic | | | | | | | | | | · | Trans-rectal | P | Р | Р | | Р | Р | Note 1 | Notes 2 | | | Trans-vaginal | Р | Р | Р | | Р | Р | Note 1 | Notes 2 | | | Trans-urethral | | | | | · · | · · · · · | | | | | Trans-esoph.(non-Card) | | | | | | | | | | • | Musculo-skeletal
(Conventional) | | · | | | | · | | | | | Musculo-skeletal
(Superficial) | | | | | | | | | | | Intravascular | | | | | | | | | | | Other (Ob/GYN) | | Ī | | | | | | | | Cardiac | Cardiac Adult | | | | | | | | | | | Cardiac Pediatric | | | | | | 1 | | | | | Intravascular(Cardiac) | | | | | | | | ĺ | | | Trans-esoph.(Cardiac) | | i | | 1 | | | | | | | Intra-cardiac | | | | | | | | | | | Other (specify) | 1 | | | | | | | | | Peripheral | Peripheral vessel | | | | | | | | | | Vessel | Other (specify) | | | | | | | | | | | ''an'o ocep'('oa'a'a'a' | | | | | | | | 1 | | | |---|--|-----------|-------|---------|-----------|--------------|-------|---|---|--|--| | | Intra-cardiac | | | | | | | | | | | | | Other (specify) | | | | | | | | | | | | Peripheral | Peripheral vessel | | | | | | | | | | | | Vessel | Other (specify) | | | | | | | | | | | | N=new indication; P=previously cleared by FDA; E=added under this append Note 1: Other Combined includes: B/M; B/PWD; B/THI; M/Color M; B/Color Doppler; B/Color Doppler/PWD; B/Power Doppler/PWD Note 2: Tissue Harmonic Imaging. Note 3: TDI Note 4: 3D Note 5: 4D Note 6: Small Organ: breast, thyroid, testes | | | | | | | | | | | | | • | iseX
801 Subpart D)
SE DO NOT WRITE BE | .OW TI | IIS L | AND/O | | ON ANOTH | (21 C | Counter Use
FR 807 Subpart
EEDED) | | | | | | Concurrence of CDRI | l, Office | of Ir | Vitro D | iagnostic | Devices (OI\ | /D) | | | | | Indications For Use (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety Transducer: 6V3 Micro-curved Array Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Cli | nical Application | Т | . Mode of Operation | | | | | | | | | | |------------------------------|------------------------------------|---|---------------------|-----|-----------|------------------|---------------------------------|--------------------|-------------------|--|--|--| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | М | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Other*
Specify | | | | | Ophthalmic | Ophthalmic | | | | | | | | | | | | | Fetal
Imaging& | Fetal | | | | | | | | | | | | | Other | Abdominal | | | | | | | | | | | | | | Intra-operative Specify | | | | | | | | | | | | | | Intra-operative Neuro | | | | | | | | | | | | | | Laparoscopic | | | | | | | | | | | | | | Pediatric | | | | | | | | | | | | | | Small Organ (specify) | | | | | | | | | | | | | | Neonatal Cephalic | | | | | | | | | | | | | | Adult Cephalic | 1 | | | | | | | | | | | | | Trans-rectal | P | Р | Р | | Р | Р | Note 1 | Notes 2 | | | | | | Trans-vaginal | P | P | Р | | P | Р | Note 1 | Notes 2 | | | | | | Trans-urethral | | | | | | | | | | | | | | Trans-esoph.(non-Card) | | | | | | | | | | | | | | Musculo-skeletal
(Conventional) | | | | | | | | | | | | | | Musculo-skeletal
(Superficial) | | | | | | | | | | | | | | Intravascular | | | | · · · · · | | | | | | | | | | Other (Ob/GYN) | | | | | | | | | | | | | Cardiac | ,Cardiac Adult | | | | | | | | | | | | | | Cardiac Pediatric | | | | | | | | | | | | | | ·Intravascular(Cardiac) | | | |
 | | | | | | | | | Trans-esoph (Cardiac) | | | | | | | | | | | | | | Intra-cardiac | | | | | | | | | | | | | | Other (specify) | | | | | | | | | | | | | Peripheral | Peripheral vessel | | | | | | | | 1 | | | | | Vessel | Other (specify) | | | | | | | | | | | | | Cardiac | Cardiac Adult | | | | | | | | |---------------------------------------|--|------------|----------|-----------|------------|---------------|---------------------------------|------------| | | Cardiac Pediatric | | i | | | | | | | | Intravascular(Cardiac) | | | | | | | | | | Trans-esoph (Cardiac) | | | | | | | | | | Intra-cardiac | | | | | | | | | | Other (specify) | | | | | | | | | Peripheral | Peripheral vessel | | | | | | | | | Vessel | Other (specify) | | | | | | | | | Dopp
Note 2: Tissue
Note 3: TDI | Combined includes: B/M; B/P bler/PWD Harmonic Imaging. Note 4: 3D Organ: breast, thyroid, testes | · | THI; M/C | r | B/Color Do | ppler; B/Colo | or Doppler/PW | D; B/Power | | Prescription Us
(Part 21 CFR 8 | | | AND/O | R | | | The-Counter Us
21 CFR 807 Su | | | (PLEAS | SE DO NOT WRITE BELOW | THIS L | INE-CO | NTINUE | ON ANOT | HER PAGE | IF NEEDED) | | | | Concurrence of CDRH, O | fice of In | Vitro D | iagnostic | Devices (O | IVD) | | | | | | | | | | | | | Indications For Use (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety 3-6 Transducer: EC9-5 Micro-curved Array Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clir | nical Application | | | | | Mode | of Operation | | | |------------------------------|------------------------------------|---|---|-----|----------------|------------------|---------------------------------|--------------------|-------------------| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | М | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Other*
Specify | | Ophthalmic | Ophthalmic | | | | | | | | | | Fetal
Imaging& | Fetal | | | | | | | | | | Other | Abdominal | | | | | | | | | | | Intra-operative Specify | | | | | | | | | | | Intra-operative Neuro | | | | | | | | | | | Laparoscopic | | | | | | | | | | | Pediatric | | | | | | | | | | | Small Organ (specify) | | • | | | | | | | | | Neonatal Cephalic | | | | | | | | | | | Adult Cephalic | | | | | | Î | | | | | Trans-rectal | P | Р | Р | | P | Р | Note 1 | Notes 2 | | | Trans-vaginal | P | Р | Р | | P | Р | Note 1 | Notes 2 | | | Trans-urethral | 1 | | | | | | | | | | Trans-esoph.(non-Card) | 1 | | | - | | <u> </u> | | | | | Musculo-skeletal
(Conventional) | | | | | | | | | | • | Musculo-skeletal
(Superficial) | | | | | | | | | | | Intravascular | | | | | | | | | | | Other (Ob/GYN) | | | | | | | | | | Cardiac | Cardiac Adult | | | | | | | | | | | Cardiac Pediatric | | | | | | | | | | | Intravascular(Cardiac) | | | | | | | | | | | Trans-esoph.(Cardiac) | | | | | | | | | | | Intra-cardiac | | | | | | | | | | | Other (specify) | | | | | | | | | | Peripheral | Peripheral vessel | | | | | | | | | | Vessel | Other (specify) | | | | | | | | | | | Other (specify) | | | | | | | | | | | |-------------------|----------------------------------|-------------|-------|-----------|-----------|-------------|-------------------------------|---------------|---------|--|--| | Peripheral | Peripheral vessel | | | | | | | | | | | | Vessel | Other (specify) | | | | | | | | | | | | N = new indicatio | n; P = p | reviously o | lear | d by FDA | ; | | E = added under this appendix | | | | | | | Combined includes: B/M; bler/PWD | B/PWD; | B/1 | THI; M/C | olor M ; | B/Color Dop | pler; B/Color D | oppler/PWD; E | 3/Power | | | | Note 2: Tissue | Harmonic Imaging. | | | | | | | | | | | | Note 3: TDI | Note 4: 3D | | N | ote 5: 4D | | | | | | | | | Note 6: Small (| Organ: breast, thyroid, tes | tes | Prescription Us | seX | | | AND/C |)R | | Over-The- | Counter Use _ | | | | | (Part 21 CFR 8 | 01 Subpart D) | | | | | | (21 CFR 807 Subpart C) | | | | | | (PLEAS | SE DO NOT WRITE BEL | HT WO. | IS L | INE-CO | NTINUE | ON ANOTH | IER PAGE IF N | IEEDED) | | | | | | Concurrence of CDRH | , Office | of Ir | Vitro D | iagnostic | Devices (OI | VD) | · · · | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | Indications For Use (D/ision Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety Transducer: C611 Micro-curved Array Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clini | cal Application | Mode of Operation | | | | | | | | | | | |------------------------------|------------------------------------|-------------------|-----|-----|----------|------------------|---------------------------------|--------------------|-------------------|--|--|--| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | М | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Other*
Specify | | | | | Ophthalmic | Ophthalmic | | | | | | | | | | | | | Fetal
Imaging& | Fetal | | | | | | | | | | | | | Other | Abdominal | P | Р | Р | <u> </u> | Р | Р | Note 1 | Notes 2 | | | | | | Intra-operative Specify | | | | | | | | | | | | | | Intra-operative Neuro | | | | L | | | | | | | | | | Laparoscopic | | | | | | | | | | | | | | Pediatric | Р | P | Р | | P | P | Note 1 | Notes 2 | | | | | | Small Organ (specify) | | | | | | | | | | | | | | Neonatal Cephalic | P | Р | Р | P | P | Р | Note 1 | Notes 2 | | | | | | Adult Cephalic | I | | | | | | | | | | | | | Trans-rectal | 1 | | | | | | | | | | | | | Trans-vaginal | | | | | | | | | | | | | | Trans-urethral | | | | | | | | | | | | | | Trans-esoph.(non-Card) | | | | i | | | | | | | | | | Musculo-skeletal
(Conventional) | | | | | | | | | | | | | | Musculo-skeletal
(Superficial) | <u> </u> | | | | | | | | | | | | | Intravascular | 1 | | | | | | | | | | | | | Other (Ob/GYN) | П | | | | | | | | | | | | Cardiac | Cardiac Adult | | | | | | | | | | | | | | Cardiac Pediatric | P | Р | Ρ | P | P | Р | Note 1 | Notes 2,3 | | | | | | Intravascular(Cardiac) | 1 | T | | | | | | | | | | | | Trans-esoph.(Cardiac) | | | | | | | | | | | | | | Intra-cardiac | | l I | | | | | | | | | | | | Other (specify) | | | | | | | | | | | | | Peripheral | Peripheral vessel | | | | | | | | | | | | | Vessel | Other (specify) | | | | i | | | | | | | | | | Other (specify) | | , | i | | | | | | | | | |---|--|-----------|------------|------------|--------------|--------------|--------|------|--|--|--|--| | Peripheral | Peripheral vessel | | | | | | | | | | | | | Vessel | Other (specify) | | | İ | | | | | | | | | | N = new indication; P = previously cleared by FDA; E = added under this appendix Note 1: Other Combined includes: B/M; B/PWD; B/THI; M/Color M; B/Color Doppler; B/Color Doppler/PWD; B/Power Doppler/PWD Note 2: Tissue Harmonic Imaging. | | | | | | | | | | | | | | Note 3: TDI | Note 4: 3D gan: breast, thyroid, teste | | Note 5: 4E |) | | | | | | | | | | Prescription Use X AND/OR Over-The-Counter Use (Part 21 CFR 801 Subpart D) (21 CFR 807 Subpart C) | | | | | | | | | | | | | | (PLEASE | DO NOT WRITE BELC | w this | LINE-CC | NTINUE | ON ANOTH | ER PAGE IF N | EEDED) | ···· | | | | | | | Concurrence of CDRH (| iffice of | In Vitro I | liannostic | Devices (OI) | ZDY | | | | | | | Indications For Use (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety | ELOK K | 112451 | | |----------|--------|--| | 57DK F X | | | Transducer: C362 Curved Array Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Cli | nical Application | Т | | | | Mode | of Operation | | | |------------------------------|------------------------------------|--------|---|-----|-----|------------------|---------------------------------|--------------------|-------------------| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | M | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Other*
Specify | | Ophthalmic | Ophthalmic | | | | | | | | | | Fetal
Imaging & | Fetal | P | Р | Р | | Р | Р | Note 1 | Notes 2,4 | | Other | Abdominal | P | Р | Р | | P | Р | Note1 | Notes 2,4 | | | Intra-operative Specify | | | | | | | | | | | Intra-operative Neuro | | | | | | | | | | | Laparoscopic | | | | | | | | | | | Pediatric | 1 | | | | | | | | | | Small Organ (specify) | | | | | | | | | | | Neonatal Cephalic | | | | | | | | | | | Adult Cephalic | | | | | | | | | | | Trans-rectal | 1 | | | | | | | | | | Trans-vaginal | 1 | | | | | | | - | | | Trans-urethral | 1 | | | | | | | | | | Trans-esoph.(non-Card) | i | | | İ | | | | | | | Musculo-skeletal
(Conventional) | | | | | | | | | | | Musculo-skeletal
(Superficial) | | | | | | | | | | | Intravascular | | 1 | | | | | | | | | Other (Ob/GYN) | P | Р | Р | | Р | Р | Note1 | Notes 2,4 | | Cardiac | Cardiac Adult | | | | | | | | | | | Cardiac Pediatric | | | | | | | | | | | Intravascular(Cardiac) | \top | | | 1 | | | | | | | Trans-esoph.(Cardiac) | 1 | | | | | | | | | | Intra-cardiac | | | | | | | | | | | Other (specify) | 1 | | | | | | | | | Peripheral | Peripheral vessel | | | | | | | | | | Vessel | Other (specify) | \top | | | • | | | | | | | | 1 | | L | 1 | | | 3 | | |------------------------------------
--|-------|-------|----------------------|-----------|--------------|--------------|--------------------------------------|------| | | Intra-cardiac | | | | | | | | | | | Other (specify) | | | | | | | | | | Peripheral | Peripheral vessel | | | | | | | | | | Vessel | Other (specify) | Ī | | | | | | | | | Dopp | a; P = previo
Combined includes: B/M; B/F
ler/PWD
Harmonic Imaging. | • | | d by FDA;
HI; M/C | | B/Color Dopp | | = added under this
oppler/PWD; B/ | | | Note 3: TDI | VV | | No | ote 5: 4D | | | | | | | Prescription Us
(Part 21 CFR 86 | | | | AND/O | R | | | Counter Use
CFR 807 Subpart | : C) | | (PLEAS | E DO NOT WRITE BELOV | / TH | IS L | INE-CO | NTINUE | ON ANOTH | ER PAGE IF N | EEDED) | | | | Concurrence of CDRH, O | ffice | of In | Vitro D | iagnostic | Devices (OIV | /D) | | | Indications For Use (Division Sign-Off) 3-9 Division of Radiotogical Devices Office of In Vitro Diagnostic Device Evaluation and Safety Transducer: C344 Curved Array Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clini | cal Application | Mode of Operation | | | | | | | | | | | |------------------------------|------------------------------------|-------------------|---|-----|-----|------------------|---------------------------------|--------------------|---------------------------------------|--|--|--| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | м | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Other*
Specify | | | | | Ophthalmic | Ophthalmic | | | | | | | | | | | | | Fetal
Imaging& | Fetal | Р | Р | Р | | Р | Р | Note 1 | Notes 2, 4 | | | | | Other | Abdominal | P | Р | Р | | P | P | Note 1 | Notes 2, 4 | | | | | | Intra-operative Specify | I | | | | | | | | | | | | | Intra-operative Neuro | | | | | | | | | | | | | | Laparoscopic | | | | | | | | | | | | | | Pediatric | | | | | | | | | | | | | | Small Organ (specify) | | | | | | | | | | | | | | Neonatal Cephalic | | | | | · | | | · · · · · · · · · · · · · · · · · · · | | | | | | Adult Cephalic | <u> </u> | | | | | | | | | | | | | Trans-rectal | | | | | | | · | | | | | | | Trans-vaginal | | | | | | | 1 | | | | | | | Trans-urethral | | | | | | | | | | | | | | Trans-esoph.(non-Card) | | | | | | | | | | | | | | Musculo-skeletal
(Conventional) | | | | | | | | | | | | | | Musculo-skeletal
(Superficial) | | | | | | | | | | | | | | Intravascular | | | | | | | <u> </u> | | | | | | | Other (Ob/GYN) | Р | Р | Р | | Р | Р | Note 1 | Notes 2, 4 | | | | | Cardiac | Cardiac Adult | | | | | | | | | | | | | | Cardiac Pediatric | | | | | : - | | | | | | | | | Intravascular(Cardiac) | | | | | <u> </u> | | | | | | | | | Trans-esoph.(Cardiac) | | | | | | | | | | | | | | Intra-cardiac | | | | | · | | | | | | | | | Other (specify) | | | | | | | | | | | | | Peripheral | Peripheral vessel | | | | | | | | | | | | | Vessel | Other (specify) | | | | | | | | | | | | | | Intra-cardiac | l | | | J | 1 . | | 1 | <u> </u> | |---|---------------------------|-----------------------|-------|-----------|-----------|-------------|---------------|--------------------------------------|----------| | | Other (specify) | | | | | | | | | | Peripheral | Peripheral vessel | | | | | | | | | | Vessel | Other (specify) | | | | | İ | 1 | | <u> </u> | | N = new indication;
Note 1: Other Co
Dopple | mbined includes: B/M; | reviously o
B/PWD; | | - | | B/Color Dop | | = added under this
oppler/PWD; B/ | • • | | Note 2: Tissue Ha | | | | | | , | | | | | Note 3: TDI | U U | | No | ote 5: 4D | | | | | | | Note 6: Small Org | gan: breast, thyroid, tes | stes | | | | | | | | | Prescription Use
(Part 21 CFR 801 | | | | AND/C | PR | | | Counter Use
CFR 807 Subpart | (C) | | (PLEASE | DO NOT WRITE BE | LOW TH | IS L | INE-CO | NTINUE | ON ANOTH | IER PAGE IF N | EEDED) | | | | Concurrence of CDRI | I, Office | of In | Vitro D | iagnostic | Devices (OI | VD) | | | Indications For Use (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety 510K KUZUST (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety Indications For Use ## Diagnostic Ultrasound Indications for Use Form Transducer: VC6-2 Curved Array Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clini | ical Application | | | | | Mode | of Operation | | | |------------------------------|------------------------------------|---|---|-----|-----|------------------|---------------------------------|--------------------|-------------------| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | M | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Other*
Specify | | Ophthalmic | Ophthalmic | | | · | | ĺ | | | | | Fetal
Imaging & | Fetal | Р | Р | Р | | P | Р | Note 1 | Notes 2,4,5 | | Other | Abdominal | Р | Р | Р | | Р | Р | Note 1 | Notes 2,4,5 | | | Intra-operative Specify | | | | | I | İ | | | | | Intra-operative Neuro | | | | | | | | | | | Laparoscopic | | | | | | | | | | | Pediatric | | | | | | | | | | | Small Organ (specify) | | | | | | · | | | | | Neonatal Cephalic | | | | | | | | | | | Adult Cephalic | | | | | | | | | | | Trans-rectal | | | | | | | | | | | Trans-vaginal | 1 | | | | | | | | | | Trans-urethral | | | | | | | | | | | Trans-esoph.(non-Card) | | | | | | | | | | | Musculo-skeletal
(Conventional) | | | | | | | : | | | | Musculo-skeletal
(Superficial) | | | | | | | | | | | Intravascular | | | l | | | | | | | | Other (Ob/GYN) | Р | Р | Р | | P | Р | Note 1 | Notes 2,4,5 | | Cardiac | Cardiac Adult | | | | | | | | | | | Cardiac Pediatric | | | | | Ĭ | | | | | | Intravascular(Cardiac) | | | | | | | | | | | Trans-esoph.(Cardiac) | Ī | | | | | | | | | | Intra-cardiac | | | | | | | | | | | Other (specify) | | | | | I | | | | | Peripheral | Peripheral vessel | | | | | | | | | | Vessel | Other (specify) | | | | | | | | | | | Other (specify) | | T | | I . | i | | I | |-----------------------------------|------------------------------------|------------|-------------------------|-----------|-------------|--------------|------------------------------|----------| | Peripheral | Peripheral vessel | | | | | | | | | Vessel | Other (specify) | | | | | | | | | Doppler
Note 2: Tissue Ha | mbined includes: B/M; B/I
r/PWD | PWD; B/ | red by FDA;
THI; M/C | olor M ; | B/Color Dop | | = added under
oppler/PWD; | • • • | | Note 6: Small Org | gan: breast, thyroid, testes | | | | | | | | | Prescription Use (Part 21 CFR 801 | X
Subpart D) | | AND/C | R | | | Counter Use
FR 807 Subp | oart C) | | (PLEASE | DO NOT WRITE BELOV | w THIS | LINE-CO | NTINUE | ON ANOTH | ER PAGE IF N | EEDED) | | | | Concurrence of CDRH, C | ffice of l | n Vitro D | iagnostic | Devices (OI | VD) . | | | | | | | | | | | | | Transducer: L743 Linear Array Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Cli | nical Application | | | | | Mode | of Operation | | | |------------------------------|------------------------------------|----------|-----|-----|-----|------------------|---------------------------------|--------------------|-------------------| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | М | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Other*
Specify | | Ophthalmic | Ophthalmic | | | | | | | | | | Fetal
Imaging& | Fetal | | | | | | | | | | Other | Abdominal | <u> </u> | ٠. | | | | | | | | | Intra-operative Specify | | | | | <u> </u> | . <u> </u> | | | | | Intra-operative Neuro | | | | | | <u> </u> | | | | | Laparoscopic | | | | | | | | | | | Pediatric | <u> </u> | | | | | | | | | | Small Organ (specify) | Р | Р | Р | | P | P | Note 1 | Notes 2, 4 | | | Neonatal Cephalic | | | | | | | | | | | Adult Cephalic | | | | | | | | | | | Trans-rectal | 1 | | | | | | | | | | Trans-vaginal | | | | | | | ì | | | | Trans-urethral | 1 | T - | | | | | | | | | Trans-esoph.(non-Card) | 1 | | | | | | | | | | Musculo-skeletal
(Conventional) | Р | Р | Р | | P | Р | Note 1 | Notes 2, 4 | | | Musculo-skeletal
(Superficial) | Р | Р | Р | | Р | Р | Note 1 | Notes 2, 4 | | | Intravascular | | | | | | | | | | | Other (Ob/GYN) | | | | | , | | | | | Cardiac | Cardiac Adult | | | | | | | | | | | Cardiac Pediatric | | | | | | | | | | | Intravascular(Cardiac) | 1 | | | | | | | | | | Trans-esoph.(Cardiac) | | | | | | | | | | | Intra-cardiac | | | | | L | | | | | | Other (specify) | | | | | | | | | | Peripheral | Peripheral vessel | Р | Р | Р | | Р | ·P | Note 1 | Notes 2, 4 | | Vessel | Other (specify) | | | | | | | | | | Peripheral | Peripheral vessel | Ρ | P | ļΡ | | P | ·P | Note 1 | Notes 2, | |--|---|----|-------|-----------------------------------|--------|--------------|--------------|-----------------------------------|----------| | Vessel | Other (specify) | | | | | | | | | | Doppl
Note 2: Tissue I
Note 3: TDI | r; P = previous; P = previous; P = previous; B/M; B/F ler/PWD Harmonic Imaging. Note 4: 3D Organ: breast, thyroid, testes | - | ; B/T | d by FDA;
HI; M/C
ote 5: 4D | | B/Color Dopp | | = added under th
pppler/PWD; E | | | Prescription Use
(Part 21 CFR 80 | | | | AND/O | R | | | Counter Use _
FR 807 Subpa | nt C) | | (PLEAS | E DO NOT WRITE BELOW | TH | IS L | INE-CO | NTINUE | ON ANOTH | ER PAGE IF N | EEDED) | | Concurrence of CDRH, Office of In Vitro Diagnostic Devices (OIVD) (Division Sign-Off)
Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety 2 Indications For Use Transducer: L741 Linear Array Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical Application | | | | Mode of Operation | | | | | | | | | | | |------------------------------------|--|---|---|---|---|---|---|-------------------------|--|--|--|--|--|--| | Specific
(TRACKS 1 & 3) | В | М | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Other*
Specify | | | | | | | | Ophthalmic | | | | | | | | | | | | | | | | Fetal | | | | | | | | | | | | | | | | Abdominal | | | | | | | | | | | | | | | | Intra-operative Specify | | | | | | | | | | | | | | | | Intra-operative Neuro | | | | | | | | I | | | | | | | | Laparoscopic | Ι | | | | | | | | | | | | | | | Pediatric | | | | | | | | | | | | | | | | Small Organ (specify) | Р | Р | P | | P | Р | Note 1 | Notes 2, 4 | i | | | | | | | | | | | | | Trans-rectal | | | | | ì | | | | | | | | | | | Trans-vaginal | İ | | | | | | | | | | | | | | | Trans-urethral | İ | | | | Ì | | i | | | | | | | | | Trans-esoph (non-Card) | | — — | | | | | | | | | | | | | | Musculo-skeletal
(Conventional) | P | Р | Р | | Р | Р | Note 1 | Notes 2, 4 | | | | | | | | Musculo-skeletal
(Superficial) | Р | Р | Р | | Р | Р | Note 1 | Notes 2, 4 | | | | | | | | Intravascular | i | | | | | | | | | | | | | | | Other (Ob/GYN) | | | | | | | | | | | | | | | | Cardiac Adult | | | | | | | | | | | | | | | | Cardiac Pediatric | | | | | | | |] | | | | | | | | Intravascular(Cardiac) | | | | | | | | | | | | | | | | Trans-esoph.(Cardiac) | | T | | | | | | | | | | | | | | Intra-cardiac | | | | 1 | | | | i | | | | | | | | Other (specify) | | | | | | | | | | | | | | | | Peripheral vessel | Р | Р | Р | | Р | Р | Note 1 | Notes 2, 4 | | | | | | | | Other (specify) | 1 | | | | İ | | | 1 | | | | | | | | • • • | Specific (TRACKS 1 & 3) Ophthalmic Fetal Abdominal Intra-operative Specify Intra-operative Neuro Laparoscopic Pediatric Small Organ (specify) Neonatal Cephalic Adult Cephalic Trans-rectal Trans-vaginal Trans-urethral Trans-urethral Trans-esoph.(non-Card) Musculo-skeletal (Conventional) Musculo-skeletal (Superficial) Intravascular Other (Ob/GYN) Cardiac Adult Cardiac Pediatric Intravascular(Cardiac) Trans-esoph.(Cardiac) Intra-cardiac Other (specify) Peripheral vessel | Specific (TRACKS 1 & 3) Ophthalmic Fetal Abdominal Intra-operative Specify Intra-operative Neuro Laparoscopic Pediatric Small Organ (specify) Neonatal Cephalic Adult Cephalic Trans-rectal Trans-vaginal Trans-urethral Trans-esoph.(non-Card) Musculo-skeletal (Conventional) Musculo-skeletal (Superficial) Intravascular Other (Ob/GYN) Cardiac Adult Cardiac Pediatric Intravascular(Cardiac) Intra-cardiac Other (specify) Peripheral vessel P | Specific (TRACKS 1 & 3) Ophthalmic Fetal Abdominal Intra-operative Specify Intra-operative Neuro Laparoscopic Pediatric Small Organ (specify) Neonatal Cephalic Trans-rectal Trans-vaginal Trans-urethral Trans-esoph.(non-Card) Musculo-skeletal (Conventional) Musculo-skeletal (Superficial) Intravascular Other (Ob/GYN) Cardiac Adult Cardiac Pediatric Intravascular(Cardiac) Intra-cardiac Other (specify) Peripheral vessel P M M M M M M M M M M M M | Specific (TRACKS 1 & 3) Ophthalmic Fetal Abdominal Intra-operative Specify Intra-operative Neuro Laparoscopic Pediatric Small Organ (specify) Neonatal Cephalic Trans-rectal Trans-vaginal Trans-urethral Trans-esoph.(non-Card) Musculo-skeletal (Conventional) Musculo-skeletal (Conventional) Intravascular Other (Ob/GYN) Cardiac Adult Cardiac Pediatric Intravascular(Cardiac) Intra-cardiac Other (specify) Peripheral vessel P P M PWD P P P P P P P P P P P P P | Specific (TRACKS 1 & 3) B M PWD CWD Ophthalmic Fetal Abdominal Intra-operative Specify Intra-operative Neuro Laparoscopic Pediatric Small Organ (specify) P P P Neonatal Cephalic Adult Cephalic Trans-rectal Trans-vaginal Trans-urethral Trans-esoph.(non-Card) Musculo-skeletal (Conventional) Musculo-skeletal (Superficial) Intravascular Other (Ob/GYN) Cardiac Adult Cardiac Pediatric Intravascular(Cardiac) Intra-cardiac Other (specify) Peripheral vessel P P P | Specific (TRACKS 1 & 3) B M PWD CWD Doppler Ophthalmic Fetal Abdominal Intra-operative Specify Intra-operative Neuro Laparoscopic Pediatric Small Organ (specify) Neonatal Cephalic Adult Cephalic Trans-rectal Trans-vaginal Trans-urethral Trans-esoph.(non-Card) Musculo-skeletal (Conventional) Musculo-skeletal (Superficial) Intravascular Other (Ob/GYN) Cardiac Adult Cardiac Pediatric Intrav-cardiac Other (specify) Peripheral vessel P P P P Color Doppler Color Doppler Color Doppler Color Doppler Color Doppler P P P P P P P P P P P P P P P P P P P | Specific (TRACKS 1 & 3) B M PWD CWD Doppler (Amplitude) Doppler | Specific (TRACKS 1 & 3) | | | | | | | | | Intravascular(Cardiac) | | ļ | | | | | | | |---------------------|------------------------------|--------|----------|--|------------|--------------|-----------------|-----------------|---------------| | | Trans-esoph.(Cardiac) | | Ī | | | | | | | | | Intra-cardiac | | | | | | 1 | | | | | Other (specify) | | | | | | | | | | Peripheral | Peripheral vessel | Р | Р | Р | | P | P | Note 1 | Notes 2, 4 | | /essel | Other (specify) | | <u> </u> | | | | | | | | N = new indication; | P = previo | usty o | leare | d by FDA | ; | | | E = added under | this appendix | | | mbined includes: B/M; B/P | WD; | B/T | 'HI; M/C | color M; | B/Color De | oppler; B/Color | Doppler/PWD; | B/Power | | Doppler | r/PWD | | | | | | | | | | Note 2: Tissue Ha | rmonic Imaging. | | | | | | | | | | Note 3: TDI | Note 4: 3D | | No | ote 5: 4D |) | | | | | | Note 6: Small Org | gan: breast, thyroid, testes | | | | | | | | | | Prescription Use | v | | | AND/C |)D | | Over-Th | ne-Counter Use | | | (Part 21 CFR 801 | | | | ANDIC | , K | | | CFR 807 Subp | | | (DI EASE | DO NOT WRITE BELOW | TU | 101 | NIE-CO | NITINI IE | 'ON ANO | THED DACE IS | NEEDED) | | | (TLEASE | DO NOT WIGHT BELOW | 111 | ת טו | 1111-00 | INTINUL | ON ANO. | HER I AGE II | HELDED) | | | | Concurrence of CDRH, Of | fice | of In | Vitro D | iaonostic | Devices ((| OIVD) | | | | | Concurrence of Cibrat, Of | 1100 | O1 11. | · · ·································· | ingilostic | . 201.003 (1 | ,,,, | | | | | | | | | | | | | | Indications For Use (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety KUZUST Transducer: L742 Linear Array Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clir | nical Application | | | | | Mode | of Operation | | | |------------------------------|------------------------------------|---|---|-----|---------------|------------------
---------------------------------|--------------------|-------------------| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | м | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Other*
Specify | | Ophthalmic | Ophthalmic | | | | | | | | | | Fetal
Imaging& | Fetal | | | | | | | | | | Other | Abdominal | | | | | | | | | | | Intra-operative Specify | | | | | | | | | | | Intra-operative Neuro | 1 | | | | | | ļ <u> </u> | | | | Laparoscopic | | | | | | | | | | | Pediatric | | | | | | | | | | | Small Organ (specify) | P | Р | ₽ | | P | P | Note 1 | Notes 2, 4 | | | Neonatal Cephalic | | | | | | | | | | | Adult Cephalic | | | | | | | | | | | Trans-rectal | 1 | | | | | | | | | | Trans-vaginal | | | | † | | | | | | | Trans-urethral | | | | | | | | | | | Trans-esoph.(non-Card) | 1 | | | | | | | | | | Musculo-skeletal
(Conventional) | P | Р | Р | | Р | Р | Note 1 | Notes 2, 4 | | | Musculo-skeletal
(Superficial) | P | Р | Р | | Р | Р | Note 1 | Notes 2, 4 | | | Intravascular | | | | | | | | | | | Other (Ob/GYN) | | | | | | L | | | | Cardiac | Cardiac Adult | | | | | | | | | | | Cardiac Pediatric | | | | | | | | | | | Intravascular(Cardiac) | T | П | | | | | | | | | Trans-esoph.(Cardiac) | | П | | | | | | | | | Intra-cardiac | | 1 | | | | | | | | | Other (specify) | 1 | | | | | | | | | Peripheral | Peripheral vessel | P | Р | Р | | Р | Р | Note 1 | Notes 2, 4 | | Vessel | Other (specify) | | | | 1 | | | | | | | Intra-cardiac | |] | _ | | | | | | |-------------------------------------|-----------------------------------|--------|-------|-----------|------------|--------------|------------------|-------------------------------|------------| | | Other (specify) | | | | | | | | | | Peripheral | Peripheral vessel | Р | Р | Р | : | P | Р | Note 1 | Notes 2, 4 | | Vessel | Other (specify) | | | | | | | | | | N = new indication | ; P = previo | usly (| leare | d by FDA; | | | E | = added under this | appendix | | Doppl | ombined includes: B/M; B/P er/PWD | WD; | ; B/I | HI, M/C | olor M ; l | B/Color Dopp | oler; B/Color Do | oppler/PWD; B/ | Power | | Note 2: Tissue I | larmonic Imaging. | | | | | | | | | | Note 3: TDI | Note 4: 3D | | No | ote 5: 4D | | | | | | | Note 6: Small O | organ: breast, thyroid, testes | | | | | | | | | | Prescription Use
(Part 21 CFR 80 | | | | AND/O | R . | | | Counter Use
FR 807 Subpart | C) | | (PLEAS | E DO NOT WRITE BELOW | TH | IS L | INE-COI | NTINUE | ON ANOTH | ER PAGE IF N | EEDED) | | | | Concurrence of CDRH, Of | fice | of lr | Vitro Di | iagnostic | Devices (OIV | /D) | | , | Indications For Use (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety 510K K112451